

Trace Augmentation: What Can Be Done Even Before Preprocessing in a Profiled SCA?

Sihang Pu¹ Yu Yu¹ Weijia Wang¹ Zheng Guo¹
Junrong Liu¹ Dawu Gu¹ Lingyun Wang² Jie Gan³

Shanghai Jiao Tong University, Shanghai, China

Email: {push.beni, yyuu, aawwjaa, guozheng, liujr, dwgu}@sjtu.edu.cn

Shanghai Viewsource Information Science and Technology Company, China

Email: lingyun.wang@viewsources.com

Beijing Smart-Chip Microelectronics Technology Co., Ltd. Beijing, China

Email: ganjie@sgitg.sgcc.com.cn

CARDIS, 2017

Outline

- 1 Introduction
- 2 Trace augmentation
 - Trace augmentation
 - Lazy-Validation
- 3 Experimental results
 - Simulating Experiments
 - Software-based Experiments
 - FPGA-based Experiments

Profiled SCA

Profiled SCA

Profiled side-channel attack:

- Adds a profiling phase to the original SCA
- Can be considered as the powerful class of power analysis

But:

- It presumes high similarity between profiling device and target device
- Otherwise, result in less desirable performance
- All existing solutions [1, 2] mainly focus on the dedicated designing of profiling method

[1] C. Whitnall, E. Oswald and etl.

Robust Profiled DPA, *CHES 2015*.

[2] W. Wang, Y. Yu, F.-X. Standaert and etl.

Ridge-Based Profiled Differential Power Analysis, *CT-RSA 2017*.

Preprocessing techniques

Good examples:

- Lowpass
- Principal component analysis (PCA)
- Linear discriminant analysis (LDA)
- Singular spectrum analysis (SSA)

These techniques mainly focus on ameliorating the SNR.

But:

- They may not work well with deviated target devices;

Motivation

What can be done during (or even before) the preprocessing stage to make the subsequent attacks more robust?

Data augmentation

- It is popular in the deep learning community
- It is used to mitigate overfitting and build a more robust model

a. No augmentation (=1 image)

b. Flip augmentation (=2 images)

c. Crop+Flip augmentation (=10 images)

└ Trace augmentation

 └ Trace augmentation

Trace augmentation through random shift

- 1 Shift each trace horizontally at random.
- 2 Repeat step 1 several times to yield many perturbed traces.
- 3 Append these new perturbed traces to original set.

└ Trace augmentation

 └ Trace augmentation

A visual illustration of trace augmentation

Parameters

- Shift ratio, γ : quantifies the extent of random shift: perturb each trace with a horizontal random shift drawn uniformly from $[-\gamma \cdot d, \gamma \cdot d]$, where d denotes the number of leakage points
- Augmentation ratio, C : quantifies The number of expanded traces, $N_{new} = \gamma C \cdot N_{original}$

Trace augmentation through random shift

It is tricky to define a general rule to select the two undetermined parameters (i.e., γ and C).

But we noted that:

- 1 The augmentation ratio, C , does not depend much on the attack scenario, thus we simply choose $C = 10$;
- 2 The shift ratio, γ , affect the improvement of trace augmentation significantly, thus we design the **lazy-validation**.

└ Trace augmentation

└ Lazy-Validation

Lazy-Validation

Lazy-Validation

Intuition: it is safe to perturb traces to some certain extent as long as it does not affect the performance in the ideal setting

Experiments

- Simulation-based experiment
- Practical experiments:
 - Software-based experiments
 - FPGA-based experiments

Simulating Settings

- Leakage is subject to the multi-variate Gaussian distribution
- Choosing means of the distribution by picking random real numbers
- Generating of covariance matrix: rely on a refined method named ‘vine’
 - Parameter β : control the correlations between leakage points;
 - Smaller β value corresponds to the more dependencies among points of each trace
- Perfect case: the (simulated) traces of profiling and exploitation are subject to the similar distribution (same values of mean and parameter β).
- Imperfect case: perturb the (standardized) leakage function of the exploitation trace by imposing a ‘noise’ of uniform distribution $\mathcal{U}(-5, 5)$

Attack Settings

- 1 Trace augmentation (optional)
- 2 LDA to 1 point
- 3 Template building:
 - Gaussian template building
 - K-means

Simulating Experimental Results

Gaussian template building:

(a) perfect case (without discrepancy)

(b) introducing noise as discrepancy

Simulating Experimental Results

K-means:

(c) perfect case (without discrepancy)

(d) introducing noise as discrepancy

Target Settings

- Atmel ATMega-163
- Consist of 54 leakage points.
- Perfect case: the points of profiling and exploitation come from the same positions.
- Imperfect case: adding misalignment between profiling and target traces

Attack Settings

- 1 Trace augmentation (optional)
- 2 PCA to 1 point
- 3 Gaussian template building

Software-based Experimental Results

(e) no misalignment

(f) misalignment = 5%

Software-based Experimental Results

(g) misalignment = 10%

(h) misalignment = 15%

Software-based Experimental Results

(i) misalignment = 20%

(j) misalignment = 25%

Target Settings

- SAKURA-X board
- 20 leakage points
- Perfect case: the points of profiling and exploitation come from the same positions.
- Imperfect case: adding misalignment between profiling and target traces

Attack Settings

- 1 Trace augmentation (optional)
- 2 PCA to 1 point
- 3 Linear-regression based profiling, ridge-based profiling

FPGA-based Experimental Results

Linear-regression based profiling:

(k) no misalignment

(l) misalignment = 5%

FPGA-based Experimental Results

Linear-regression based profiling:

(m) misalignment = 10%

(n) misalignment = 15%

FPGA-based Experimental Results

Linear-regression based profiling:

(o) misalignment = 20%

(p) misalignment = 25%

FPGA-based Experimental Results

Ridge-based profiling:

(q) no misalignment

(r) misalignment = 5%

FPGA-based Experimental Results

Ridge-based profiling:

(s) misalignment = 10%

(t) misalignment = 15%

Summary

- Trace augmentation based preprocessing can effectively improve the performance of profiled SCA, in both of the scenarios where:
 - Profiling device behaves close to the target device
 - Profiling device deviates significantly from the target device
- Lazy-validation to obtain conservative but appropriate parameters
- Simulation-based and practical experiments
 - Confirm the effectiveness of our approach
 - The improvement depends on the correlation among points of each trace.

Future works

- Explore other possible ways to augment the trace.
- Why? How much improvement? When?

Questions?

Thanks for your consideration!

Questions?